September 28, 1999 ## **Project Information** 04-CC,SOL-80 04-043933 Carquinez Bridge Br. No. 23-0015R ## Subject Review of Pile Driving System Submittal (Third Submittal) # Introduction This report presents a review of a pile driving system submittal prepared by Goble Rausche Likins and Associates (GRL) dated September 13, 1999. A pile driving system submittal is required for the above referenced project per Section 10-1.35, "PILING", of the Special Provisions. The pile driving contractor has proposed the use of the ICE 220-SH single action hydraulic hammer to drive 48-inch diameter permanent pile casings to specified tip. Characteristics of this hammer include a rated energy of 88 kip-ft at a stroke of 4 feet and a 22 kip ram weight. A submittal for using an ICE 160-SH Hammer at Pier 5 was previously reviewed and approved by this Office in a report dated December 22, 1998. # Foundation Description The Carquinez Bridge Seismic Retrofit includes the installation of 48-inch diameter Cast-in-drilled-hole (CIDH) concrete piles with permanent steel casings. The CIDH piles will be installed at Pier 5 to a specified tip elevation of -42.0 feet and a cutoff elevation of 1.25 feet. The permanent casings will be driven to a maximum tip elevation of -32.0 feet. The tip elevations of the CIDH piles are controlled by axial loads of 1100 kips in compression and 550 kips in tension. The nearest geotechnical borings of sufficient depth to Pier 5 on the A4E line appear to be Borings B-4H and B-3H, completed in January 1954 by the State of California Division of Highways. The soil indicated by boring logs in the vicinity of Pier 5 between the ground elevation of -1 feet and -15.0 feet is indicated to be primarily very soft blue-black clay with some silt, sand or gravel present. Underlying the clay, at an elevation of -17 to -19 feet, the soil logs indicate a layer of stiff grey sandy clay. Below the sandy clay is shale, described in one boring at the footing as hard to very hard. The Standard penetration blow counts increase with depth, reaching over 100 per foot by elevation -28 feet at one boring. ## Submittal The driving system analysis submitted by the Contractor consists of the input and output of the GRLWEAP wave equation analysis program Version 1997-2 with accompanying written discussion of assumptions made and program results. The static soil resistance profiles for the various piles are estimated using the American Petroleum Institute (API) method. Fixed soil plugs are not expected to form during driving. Accordingly, the surface areas of the piles are increased by 50 percent to account for the additional resistance resulting from internal skin friction. Each pile size was evaluated twice: once with reduced soil strengths consistent with continuous driving (pre set-up), and once with the maximum soil strengths expected if driving were interrupted for extended time periods (full set-up). Given these considerations, the analyses predict a minimum penetration rate of 53 blows per foot during driving, at a setup of 0.5, and 120 blows per foot for full setup conditions. Pile stresses are not expected to exceed 23 ksi (51% of the allowable stress of 45 ksi). ## **Discussion** The driveability analysis provided is internally accurate. However, it utilizes Boring 96B-37, which is located approximately 250 feet away from the center of Pier 5, instead of Borings B-4H and B-3H, which are located at the perimeter of the footing for Pier 5 on the A4E Line. While the assumption to use 96B-37 may be unconservative, Steve Abe of Goble Rausche Likins has previously indicated that the soil data from the closer borings would not change his driveability analysis or conclusions regarding the proposed driving system. Borings B-4H and B-3H indicate that rock may be encountered at higher elevations than modeled by Steve Abe. Therefore, field measured blow counts may be higher significantly higher at shallower pile depths. Bogdan Komorniczak, Associate Engineering Geologist with the Office of Materials and Foundations, indicates that Borings B-3H and B-4H are preferable to Boring 96B-37 for developing a soil profile for Pier 5. However, the site appears to have a great deal of variability with respect to geologic conditions. As a result of an underlying shale layer being present, there is a potential for localized yielding of the steel shells, especially if non-uniform loading of the pile at tip were to occur. Additionally, as sloping of the top of the shale layer is predicted, vertical penetration by the pile of the layer may pose difficulty. ## Recommendations As the hammer selected by the Contractor is not anticipated to cause any damage to the piles, and as the driveability analysis indicates that an adequate rate of penetration will be obtained, this Office recommends acceptance of the ICE 220-SH hydraulic hammer for pile driving operations at Pier 5. If the hammer cannot drive the piles to the specified tip elevation, and pile dynamic monitoring indicates that the piles are not overstressed, the Contractor may be required to provide and utilize a larger hammer. If you have any questions or comments, please call me at (916) 227-7235 or Calnet 498-7235. **BRIAN LIEBICH** Transportation Engineer, Civil Foundation Testing & Instrumentation Branch Office of Geotechnical Support DANIEL SPEER, P.E. Senior Materials and Reseased Engite Foundation Testing & Instrumentation Branch Office of Geotechnical Support # **Balfour Beatty Construction, Inc.** **Submittal Form** Carquinez Bridge Seismic Retrofit Project P. O. Box 876 Crockett, CA 94525 Contract No. 04-043934 - Bridge No. 23-15R District 4 – Route 80 Submittal No.10-1.35-09B Contra Costa & Solano Co. Date:09/15/99 To: State of California Department of Transportation Attention: Mr. Rick Kaufman 825 Alfred Noble Drive, Suite b Hercules CA 94547 | | e sending | you <u>X</u> | Attached, | Under separat | e cover via | , the following items: | |-------|----------------|------------------------|-----------------------------|-------------------|------------------------------------|------------------------| | | ☐ Shop | Drawin | gs 🗆 Prints | ☐ Plans | ☐ Samples | ☐ Specifications | | | □Сору | of Lette | er 🗆 Chang | e Order | D | | | | Date | Copies | | | | | | 1 | 09/15/99 | 3 | 48" Pile Casi | ng Driving System | / Wave Equation Analysis | - Revision 2 | | | | | | | CEIVED | | | | | | | | | | | | | | | | SEP 15 1989 | | | | | | | - | CALTRANS | | | | | 1 | | HERCU | LES CONSTRUCTION | | | | | | | | | · | | 1 | | |]] | | | | | | | | • | | | | | These | [
[
rks: | ✓ For a As re (Other | quested
r) | | or your use For review and comment | | | | [
[
rks: | For a As re | pproval
quested
r) | MVIS10 | For review and comment N 2 | • | | | rks: | For a As re | pproval quested r) 18 # 44 | MTV1510 | For review and comment N 2 | • | | | rks: | For a As re | pproval quested r) 18 # 44 | MTV1510 | For review and comment | | | Rema | rks: | For a As re Other | pproval
quested
r) | NEVISIO | For review and comment N 2 | · | GRL Goble Rausche Likins and Associates, Inc. CALTRANS HERCULES CONSTRUCTION September 11, 1999 Mr. Dennis Bruni 600 Walnut Avenue Vallejo, California 94592 Re: Wave Equation Analysis / Driving System Submittal Caltrans- Seismic Retrofit Project 611 Carquinez Bridge GRL Job No. 988046-1 Dear Mr. Crawley, This report presents the results of the pile driveability analysis for the above referenced project. Per project specifications, we have performed wave equation analysis for driving the 48-inch CIDH (Cast in Drilled Hole) steel casings at Pier 5. The specifications require that the proposed pile driving system be capable of driving the casings to the specified tip elevation without with driving stresses not more than 95% of the casing yield strength. The casings will be drilled out and socketed into rock after driving. Bearing capacity will be mainly provided by the concrete core and rock socket. Therefore, no bearing capacity or penetration resistance limitations were specified for driving the casings. Driveability analyses were performed using the GRLWEAP wave equation analysis program. First a static soil resistance profile was computed using the available soil boring data. This soil resistance profile was used as input in the GRLWEAP program to perform a depth analysis. Results of the depth analysis included estimates of penetration resistance (blow counts), static soil resistance, and driving stresses for various pile tip elevations. The GRLWEAPTM program, Version 1.9987-2, was used for the analyses as is described in Appendix A. ## **Casing Details** The casing analyzed was a 48-inch O.D. x 1.0-inch wall steel shell with a length of 33.25 ft and a nominal cross sectional area of 148 square inches. The project specifications require that the steel casings conform to the specifications of ASTM Designation A252 grade 3 steel, having a minimum yield strength of 45 ksi. Therefore, the maximum allowable driving stress based on 95% of the yield strength is 42.8 ksi. The pile data table from the plans indicates that the specified pile cut-off and casing tip elevations are +1.25 ft and -32.00 ft respectively. ## **Driving System / Hammer:** The hammer analyzed for driving the casings was an ICE model 220-SH single acting hydraulic hammer. This hammer has a maximum rated energy of 88.0 kip-ft, a ram weight of 22.0 kips, and a maximum rated stroke of 4.0 ft. A copy of the hammer data form, provided by the hammer supplier, is included in Appendix A. A hammer efficiency of 95% was used for the analyses. The following hammer impact assembly parameters were used for the analyses. Helmet Weight Analyzed: 10.3 kips Hammer Cushion: MC904P Blue Nylon: Th MC904P Blue Nylon; Thickness- 4.0 inches; Cross Sectional Area- 707 in²; Elastic Modulus- 175 ksi. ## Soil Conditions and Soil Resistance to Driving Soil boring log 96B-37 was provided in the project plans and was used
to estimate the soil resistance to driving. This boring indicates that subsurface conditions at Pier 5 consist primarily of soft silty clay and clayey silt (Bay Mud) extending to approximately elevation -18 ft. The Bay Mud is underlain by harder silty clay to elevation -27 ft. The boring log also indicates that the hard silty clay transitions to Claystone rock at about elevation -30 ft. The boring indicates that the claystone is highly fractured and decomposed at the specified casing tip elevation and has an SPT blow count of 107 blows/ft. Copies of the soil boring logs are included in Appendix B. SRD (Soil Resistance to Driving) profiles for input in the GRLWEAP driveability analyses were estimated from the available soil data using static pile analysis procedures recommended by the American Petroleum Institute, API RP 2A Design Code. The SRD work sheets and copies of the soil boring logs are included in Appendix B. For the depth analyses, shaft friction gain/ loss factors of 0.5 and 1.0 were analyzed to represent pre set-up (0.5 SRD) and full set-up (1.0 SRD) conditions respectively. The pre set-up analyses estimate the expected SRD condition under continuous driving conditions. The full set-up SRD conditions would be expected only if a long delay to driving occurred. For all analyses it was assumed that a soil plug would not develop during driving. It was further estimated that 50% of the external shaft resistance would additionally act inside the casing during driving. To model this condition if GRLWEAP, a pile circumference of 1.5 times the external casing circumference was input for the pile model. The following dynamic soil parameters were used for all GRLWEAP Analyses. ## **GRLWEAP Soil Resistance Parameters:** The following soil parameters were input to model the dynamic soil behavior. Shaft Quake = 0.10 inches; Toe Quake= 0.40 inches Shaft Damping= 0.20 s/ft Toe Damping= 0.15 s/ft ### **ANALYSIS RESULTS** The driveability depth analysis results are presented in Table 1 and are plotted as Figures 1 and 2 for pre-setup and full setup soil resistance cases respectively. Complete analysis output is included as Appendix C. The analysis results for pre set-up SRD profile predicted that the ICE 220-SH hammer can drive the casing to the specified tip elevation of -32 ft with penetration resistance of 53 blows/ft and a maximum SRD of 1000 kips. The analysis for the full setup soil resistance predicted a worst case driving resistance at the specified tip elevation of 120 blows/ft for a estimated soil resistance of 1,836 kips. This worst case driving resistance would only be expected if a long interruption to driving occurred below tip elevation -25 ft. The maximum computed driving stresses from either analysis were less than 23 ksi and are within the specified limits in the project specifications. ## **Limitations of The Analyses** The GRLWEAP program simulates the behavior of an impact driven pile. The program contains mathematical models which describe hammer, driving system, pile and soil during the hammer blow. Under certain conditions, the models only crudely approximate often complex dynamic situations. Please note that the driving stresses calculated by the wave equation are axial stresses assuming ideal, uniform hammer impacts. The analysis does not consider higher stresses which could be induced by bending, non-axial hammer alignment, or high local stress concentrations, and therefore should be considered as minimum values. Furthermore, tip damage of open-end pipe piles is not uncommon due to localized stresses in the pile wall. Local stresses can greatly exceed the uniform axial stresses at the pile tip due to non-uniform tip resistance, even if axial stresses are within the allowable limits. We recommend good axial hammer pile alignment be maintained during driving to reduce the possibility of these higher stresses. The results calculated by the wave equation analysis program depend on a variety of hammer, pile and soil input assumptions. Although attempts have been made to base the analysis on the best available information, actual field conditions may differ greatly from the assumed conditions. Therefore, hammer and pile performance may differ greatly from the predictions reported. We recommend prudent use of GRLWEAP results. Suitability of driving equipment or pile acceptance criteria should never be based solely on wave equation analysis results. Rather, the actual soil response, hammer performance, and driving stresses should be verified by dynamic measurements. We appreciate the opportunity to be of assistance to you on this project. Please contact our office if you have any questions regarding this report. Very truly yours, GOBLE RAUSCHE LIKINS & ASSOCIATES, INC. tue Alu Steve Abe, P.E. Table 1: GRLWEAP Results - Carruinez Bridge, Pier 5, ICE 220 SH | Pre set-up SRD- | Shaft/Toe | Gain/Loss | Factor | .500/ | 1.030 | |-----------------|-----------|-----------|--------|-------|-------| | | , | | | , | *.000 | | Depth
feet
10.0
15.0
20.0
25.0
30.0 | Ultimate
Capacity
kips
.0
16.7
114.2
346.2
805.0 | Shaft Resistance kips .0 14.6 82.7 245.7 635.5 | kips
.0
2.2
31.4
100.5
169.5 | Blow
Count
bl/ft
.0
1.7
5.0
15.9
41.2 | Max C
Stress
ksi
.000
22.160
22.231
22.233
22.302 | Stress
ksi
.000
15.590
12.920
7.607
1.852 | Blow
Rate
bpm
.0
60.0
60.0
60.0 | ENTHRU
kip-ft
.0
71.7
76.0
75.1
75.0 | |---|---|--|---|--|--|---|---|--| | 32.0 | 999.4 | 818.2 | 181.2 | 53.2 | 22.329 | 1.832 | 60.0 | 75.0
. 25 .0 | Total Driving Time 5.11 min. for 60.0 bl/min; Total No. of Blows 306 Blow Rate: 50 bl/min 40 bl/min 30 bl/min Total Driving Time: 6.13 min 7.66 min 10.22 min Drive time for continuously running hammer; any waiting times not included Full set-up SRD- Shaft/Toe Gain/Loss Factor 1.000/ 1.030 | Depth
feet
10.0
15.0
20.0
25.0 | Ultimate
Capacity
kips
.0
58.5
217.1
610.5 | Shaft
Resistance
kips
.0
54.5
182.4
506.8 | End
Bearing
kips
.0
4.0
34.7
103.7 | Blow
Count
bl/ft
.0
2.8
9.6
29.3 | Max C
Stress
ksi
.000
22.162
22.355
22.332 | Stress
ksi
.000
14.344
10.010 | Blow
Rate
bpm
.0
60.0
60.0 | ENTHRU
kip-ft
.0
72.2
75.9
75.2 | |---|--|---|--|--|--|---|---|--| | | 610.5 | 506.8 | 103.7 | 29.3 | | | | | | 30.0 | 1458.6 | 1287.0 | 171.6 | 81.3 | 22.470 | 2.561 | 60.0 | 72.8 | | 32.0 | 1836.4 | 1653.3 | 183.1 | 120.0 | 22.728 | 3.474 | 60 0 | 71 4 | Total Driving Time 10.11 min. for 60.0 bl/min; Total No. of Blows 606 50 bl/min 40 bl/min Blow Rate: 30 bl/min Total Driving Time: 12.13 min 15.16 min 20.22 min Drive time for continuously running hammer; any waiting times not included Figure 1: Pre-setup soil resistance Figure 2: Full setup soil resistance # **APPENDIX A** -GRLWEAP Program Description- -Hammer Data Form- # GRLWEAP™: Wave Equation Analysis of Pile Driving Software For Dynamic Pile Analysis by Goble Rausche Likins and Associates, Inc. Since its introduction in 1988, GRLWEAP (which is based on the WEAP program of 1976) has achieved wide popularity throughout the world. The program simulates the behavior of a pile (a slender elastic rod) and the surrounding soil (an elastic-plastic and viscous material) under the impact of a pile driving hammer. Powerful options combine the basic analysis of one hammer blow into the simulation of a complete pile driving process. Today the GRLWEAP software is recognized by many specifying agencies as the most reliable predictor of dynamic pile driving stresses, hammer performance, and either blow count or bearing capacity of an impact driven pile. ### Among GRLWEAP's time saving options are - Plotting or screen graphic display of results. - Extensive help files including nearly 400 hammer models and associated driving system components. - Automatic model generation. - Simple input/ output file management. - Screen display of analysis results in numerical or graphic form. Bearing Graph - Capacity, Stresses and Stroke vs. Blow Count Driveability - Capacity, Blow Count and Stresses vs. Depth ## GRLWEAP analysis options include - Bearing graph: capacity and stress maxima vs blow count. - Driveability analysis: blow count and stresses vs. depth allowing for consideration of variable pile length, loss of soil set-up, cushion deterioration and others. - Inspector's Chart: required blow count for variable stroke (energy) and fixed bearing capacity. - Residual stresses for improved realism of simulation. - Vibratory hammer analysis. - Double pile analysis (e.g., mandrel driven piles). - Variable (program calculated) or constant stroke analysis for - Bounce chamber pressure for closed end diesel hammers. - Atomized or liquid fuel injection for diesel hammers. - SI or English units. #### **Numerical Process** - Diesel hammers with thermodynamic analysis. -
Smith-type lumped mass hammer and pile model with Newmark β -method and predictor-corrector type analysis. - -Non-linear/bilinear stress-strain analysis of slacks, splices, cushions and other material interfaces. - Up to 498 pile segments for realistic analysis of piles with up to 500 m length. - Smith type soil model with four additional soil damping - Soil model extensions (for research applications) for soil plug, radiation damping among others. Inspector's Chart - Stroke vs. Blow Count for Constant Capacity #### **GRLIMAGE** This wave equation demonstration program, an integral part of This wave equation demonstration program, an integral part of GRLWEAP, aids in understanding what happens to a pile after it has been struck by a mass. The program allows for variation of parameters such as pile length, cushion stiffness, ram fall height, cross sectional area and ultimate resistance. It illustrates the concepts of dynamic wave propagation, soil resistance activation, residual stresses, etc. IEDIDIANCE ACTIVATION, TEDIOUAI STEESSES, ETC. # Goble Rausche Likins and Associates, Inc. Software: GRLWEAPTM Screen Display of Vibratory Hammer Analysis Force and Velocity Calculated for a Diesel Driven Pile Program performance and verification GRL used its large data base containing dynamic and static load test results for extensive correlations. In addition, many studies published on the accuracy of wave equation pre-dictions generally indicate that pile top stresses are predicted within 10 to 15% of measured values unless actual hammer or driving system performance is unusual. Bearing capacity predictions are complicated by time effects on the soil resistance which often increases after pile installation. Thus, bearing capacity predictions based on End-of-Driving (EOD) blow counts may be lower than static load test results (see the above statistical summary showing probability density vs. the ratio of wave equation predicted capacity to static test load). Predictions can be improved using the set-up factors or beginning of restrike (BOR) blow counts. Unfortunately, since energy and capacity variations typically occur during restriking, predicted capacities are less precise for BOR than EOD based values, but practically without bias against either overprediction or underprediction. Sometimes predictions can also be improved using Residual Stress Analysis (see the figure of calculated forces locked in the soil after a hammer blow). However, GRL strongly recommends static load tests and/or dynamic tests by the Pile Driving Analyzer® for result verification. Prior to a new release, program performance and code quality is checked by the analysis of a large number of examples. Results are compared with earlier versions and/or known values. Statistical Evaluation of Bearing Capacity Prediction Graphical Representation of Calculated Residual Forces in Soil The program then undergoes a testing phase by GRL's civil and geotechnical engineers. Windows compatibility GRLWEAP has not been written for the Windows environment and hence is not a so-called Windows version. However, the program does run under Windows as a DOS application. Support for Registered Users Regular updating service and answering of questions is standard GRL policy. These questions may concern program installation, software operation and, to a limited degree, civil engineering application. Users can renew their support registration on a yearly basis. Hardware requirements GRLWEAP runs on IBM-PC or compatible computers. It requires DOS 3.3 or higher and a hard drive. A math coprocessor and/or a 486DX machine, or better, are highly recommended for faster analysis execution. The program supports EGA and VGA monitors, a number of laser printers and a variety of inkjet and dot matrix printers. Graphics plotting can be done through HP 7400 series plotters or printers with HPGL adapters. IBM, HP and Windows are trademarks of International Business Machines Corporation, Hewlett Packard and Microsoft Corporation, respectively. Goble Rausche Likins and Associates, Inc. Cleveland, Unio 44126 USA 1995, Goble Rausche Likins and Associates, Inc. 4535 Emery Industrial Parkway Cleveland, Ohio 44128 USA . Phone: 216 831 6131 . : E-Mail: Info@pile.com Fax: 216 831 0916 # ICE Model 220 Hydraulic Impact Hammer ## Specifications | u, | mmer | |----|-------| | ma | Minch | Ram weight 22,000 lbs. (9979 kg) Maximum stroke 4 ft. (1.2 meters) Rated energy @ maximum stroke 88,000 ft-lbs. (118 kJ) Blow rate @ maximum stroke 40 bpm Minimum stroke 1.5 ft. (0.45 m) Blow rate @ minimum stroke 60 bpm Hammer weight¹ 34,600 lbs. (15694 kg) Complete operating weight² 40,995 lbs. (18595 kg) Length (bare) 20' - 3' (6172 mm) Complete operating length with cap2 22'-10" (6980 mm) Width 32 in. (613mm) Depth 48 in. (1219 mm) Hydraulic hose length 100 ft. (30 m) Hydraulic hose weight 1,340 lbs. (608 kg) ## **Power Unit** Designation ICE Model 325 Engine **CAT 3306TA** Power 325 HP (242 kW) Operating speed 2100 rpm Drive pressure 5,000 psi (345 bar) 87 gpm (329 lpm) Drive flow Strake control pressure 1,000 psi (70 bar) Stroke control flow 5.2 gpm (20 lpm) Weight¹ 10,485 lbs. (4756 kg) 126 in. (3200 mm) Length 60 in. (1520 mm) Width 79 in. (2010 mm) Height _ 301 Warehouse Dr., Mathews, NC 28104 • 888-ICEUSA1 (423-8721) or 704-821-8200, Fax 704-821-8201 • www.iceusa.com ¹Includes 32 in. lead guides, without hoses ²Includes hoses, striker plate, drive cap and 18 in, concrete insert Weight includes full fluid and fuel. ٠٠: ٢ # CALIFORNIA DEPARTMENT OF TRANSPORTATION OFFICE OF TRANSPORTATION LABORATORY PILE AND DRIVING DATA FORM | Structure Name: CAR | PUINEL SLIGE CONTRAT No.: OAN 043934 | |--------------------------|--| | A44 | Contract No.: O4m 043934 | | Structure No .: P. C. | CARANIAZE BLIDGE HILD DIVING CONTROL | | Dist./Co./Rtc./P.M.: Con | Pile Driving Contractor or Subscience | | | Hie Driving Contractor or Subcontractor Bacyfood (Leaft) | | | (Pile Dityen By) | | | TOTAL DY | | | Manufacture: ICE: Model: the 220 | | 1 1 | Type: SINKUE ACTINE HUDRAULESCHIA NO. | | | | | Hamn | Mary Control of the C | | | Modernme MA 771 To the first fir | | | the state of s | | | The state of s | | Anvil | the state of s | | | The second secon | | 1 | | | 1 | Manufacture of Chair | | Caphio | CK Marcrist: MC904P PLISTICIAED BUE HYLIN | | (Harnen | | | Cushio | A MANINE ME POSSESSED TO | | | Coefficient of Restitution - C 0.92 (P.S.1) | | | Helper DAP- 48 / STRIKER PLAT / MILLS | | | | | Pile Ce | (b) Isotact I mee | | <u> </u> | | | 1 | Drivehead . | | Ī | Marie - 11 1 | | Pile | Material: NA | | Cushion | Thickness: Modulus of Flasticity W. | | ,0,, | Modulus of Elasticity - E: | | | Coefficient of Reminisco - 6: (P.S.L.) | | | | | 1 1 | Pile Type: 48 T.D. OREN-ENDED FOR DUE | | 1 1 | Leagth (In Leads): 33'-3" LONG Weighton: 523 las At Taper | | | Weight 523 11 11 | | Pile | Wall Thickness: 1.0 1stches | | | Cross Sectional Area: 53.4 | | | Description of Sprice: 153.4 eq.in. Description of Sprice: (Tons) | | 1 | Description of Splice: (Tons) | | 1 | (1013) | | 1 | Tin Destart D | | | Tip Treatment Description: | | | | | DISTRIBUTION | | | One Copy Each To: | Nota: If mandrel is used to drive about | | Translab Generation | Note: If mandrel is used to drive the pile, attach separate manufacturer's detail sheet(s) including projets and | | Engineering | manufacturer's detail sheet(s) including weight and | | TRACIAN Engineering | i i | | Geology | Submitted By: | | Resident Engineer | Date: | | | | | | Phone No. | PILE & DRIVING DATA # **APPENDIX B** -Soil Borings and SRD Worksheet- | - ![] | BENCH MARK | | FOR PLA | A ATEM PER F | 00 01 1E | 91 DOM |
--|--|-------------------|---------------------|--|--|--| | | ELEVATIONS TAKEN FROM THE CONTOUR HAD (966-2
& 968-42). | | · | | • | | | Linear to the state of stat | ON-712 ELCV. 49.3:
PR NAIL CL. CALTRANS WASHER IN 12 FT. PAINTED TGT IN
PARKING LOT JUST BEHIND TAST OF C & H CO. BUILDING 3 | 33.8 | ¥
 | t | | | | | FY, NORTH OF FIRE HYDRANT | | ₹
₹
-1 | | | | | ξ | | | | : | | | | , | | | 216.23 | | | • | | | · | | 3 | · | | | | او | :10 | 9.2 | \$ 96B-37 | | | | | 1 1 | | 1 | | | | 8.0 | | 1 1 | 0 | h 11 e | Loose, orange-t | From Ine GRAVELLY SANDY
From Ine GRAVELLY SANDY | SET, wet. (HI).
SET with proces of | | | NA PROPERTY. | | | | -7 | | | | 21 | -10 | Ella | Loose, dark gra | y, QLAYEY SELT (Bay Hud). Se | ≪0.1 ध! | | | | -10 | E Lu | Very book, dar | k gray, fine SANDY CLAYEY SI | T (8ay Mud), Su-0 | .07 tsf · | | | | | Loose, dark ore | y, very fine SANDY CLAYEY S | L7 with abundance | of shells, well | | | - 20 | - 51 114 | L'/SAND, dry (sec | /
//nust brown mattled, SANDY
romposed CLAYSTONE), qu-3
/ to light brown, CLAYEY SLT. | .0 &(| | | | | 81_lia | brown the SA | NO. sheared, mable, dry (deco | mposed CLAYSTON | E), quo 4.5 tal | | . (취 | -30 | 602 11 4 | foroun the SU | r-gray to light brown, CLAYEY
VD. sheared, frable, dry (deco | mossed CLAYSTON | E). qv>4.5 대 | | Parage Land | | 102 11.4 | | brown to olive-gray mottled.
O', fractures healed with calci | | | | | - 40 | والما | SANDY, fractur | egray and fust brown mottled
es dip 60°, tractures hesied v | ach colore (decome | osed CLAYSTONE). | | <u>.</u> | 1 | | Witensely Tract | FONE, interpedded with CLAY:
Gred, interpely weathered, ve
fue-gray with can mottle, inte | ry sort, rack, qued.
nactured, frac
nactured, frac | itnes staned with a
principle and a | | | - 50 | | wery soft. que | *. > (3) | | | | | | | SR. TSTONC, M | ue-gray, slightly fractured, sli | oncly westhered, ve | ry solt. Iractures de | | | -60 | | | | 1 | | | | | | 冒 | | | | | * [-]:]: | -70 | ! | SELTSTONE, N | ive-gray, slightly fractured, sli
rsc SARO-sized concretions o | l
ghtly westhered, ve
amposed at calcite | ry soft, fractures dio
comented line SAND | | 1 | | | qu>4.5 ts1 - | Le-gray, untractured, modera | | dding dips approx. 60 | | | 80 | | | | | | | | -80 | ! | - 🖺 | | . | | | | | * * | SA TSTONL. | lack pray, intensely fractured. | moderately weathe | red, moderalciv | | | -90 | <u> </u> | _ solt fracture | s/joints healed with calcile a | 20x01 1 0.4Cr | | | 30.◀ | | | SHALEY SILT | dark pray, entensely fractivied,
nts nealed with calcide approx
STONE, dark gray, moderately | 1° shiet, exicte 9
r solt to solt, signi | in mearpeacy to perin | | 3 | - 100 | #CC=100 | moderately t | o slightly fractured, calcite his
STONE, dark gray, moderates | ented tractures. | | | 1 8 | <u> </u> | _RSC=10
RQO=86 | moder a cety | to slightly fractured, coloite h | ested fractures. | | | | -110 | 8(C-82
4Q0-52 | moderately | to shightly fractured. Calcile h | ened rocines. | | | | ₹ . | RQ0=01 | moderately | TSTONE, dark gray, moderate
to sightly fractured, calcite h | ested tractures. | | | ċ۱ | -120 | MC-3)4 | SHAFEA SE | TSTONE, dark gray, moderate
tured, calcite healed tractures | ly salt, shahtly wes
i, bedand nesi vert | cal. qued 3.12 | | | | : | 5-16-96 | | | | | | 4 | · . | | | • | | | | 7 | 29+75 | | - 3 | 0+00 | | | | | | | | : | _ | | | ENGINEERING SERVICE CENTER | STRUCTURE FOUR | IDATIONS | FIELD PIVESTIGATION BY: | | CALI | | | DRAWN ST KANKA 7/96 | | | Americand sensors kenemed fly: Koniomiczak | , | DEPARTMENT O | | | | | | • | | • | # GLR Static Capacity Analysis Worksheet for GRLWEAP Input Analysis Description: Project Name: | Bridge | | | |-------------------------|--------|--------------| | Carquinez Strait Bridge | Pler 5 | 48 Inch CIDH | 1.0 0.7-1.0 1.0 0.5-0.7 0.8-1.0 0.8-1.0 궃 CLAY timber | 0.8-1.0 Š Recommended K SoilTyp Kc SAND 0.0 Recommended Delta Materi Factor steel 0.67-0.8 concre 0.90-1.0 | 00: | 10 K FACTOR 1 | 1.25 DELTA FACTOR 0.80 | 9 Int. Friction Facto 0.50 | -32 Toe factor 1.00 | 33.25 | .25 | |-------------------|---|--------------------------|----------------------------|-----------------------------|-----------------|---------------------------------| | Twall 1.00 Ttip 1 | 147.7 Soil Boring Surface Eleva 10 K FACTOR | (Drivin | 1.03 Excavation Depth | 1.25 Required Tip Elevation | | Final Penetration (For BG 33.25 | | OD (in) 48 | Pile Area in 2 147.7 | Shaft Area ft**2/1 12.57 | Toe Area ft**2 1.03 | Water Depth ft 1.25 | Surcharge ksf 0 | | Critical Depth o 2 | = | |----------| | ਨ. | | 읃 | | <u>-</u> | | _ | | ᆫ | | ⋖ | | ui - | | S
E | | S | | | | ≂ | | Ä | | C | | | | Ξ | | ŭ | | <u></u> | | Ø | | ~ | | ter | | ي | | ame | | 8 | | ☴ | | 22 | | = | | ñ | | | | Ø | | ŭ | | 7 | | = | | ~~ | | ัด | | 7 | | ý | | Ü | | Œ | | _ | | ₹ | | Ö | | Ś | | | | | | SOUL BABAMETERS | DANAE | E B B | COHESIVE SOII | IIOS = | NON-COHES | CHESI | GRLWE | GRLWEAP SOIL PROFILE | PROFILE | | | | STATIC CAPACITY | APACITY | | |--------------|------------------|----------|--------|-----------------|--------|---------|--------------------|--------|-----------|-------------|---------|----------------------|----------|-----------|------------------|----------|-----------------|----------------|-------------| | SOL BO | SOIL BOHING DALA | ₹ | | 7 7 7 | ואיכון | 2 | | | | | | | | | | | 7 | 101 | Total | | Sand-1 Donth | 4 | į | N TOS | NTGS | į | Effecti | Effecti Shr Sth. | Alpha | 듄 | 10E | DA
— | i
S | <u>;</u> | 00 | 0e | מאט | 200 | и
2 | <u>g</u> | | י סמומט י | ביים | <u>.</u> | 5 | :
:
: | | | | • | | | ī | 10100 | | 0000 | Dogrin | Campin | FRICTIO | RAPING | Capacity | | Sittio | Penet | Flev | Field | Correc | ₹ | Stress | Su | | | -
- | Liev. | בוכווסוו בווכווס | | | ב
ב
ב
ב | <u> </u> |) | | , | | | | 4 | noa | a |) o | S X | ksf | % | | Ž | # | ksf | Kpa | kst | Кра | s/ft | Kips | KIPS | Kips | | Clay | | = | 5 | <u>i</u> | _ | | | | | | | | | | | | | | | | • | | C | c | ς
π | • | ٥ | 52 | 000 | 0.20 | 9.0 | 4 | 145 | 0 | 0.20 | - | വ | 539 | 0.10 | 0 | വ | ഹ | | 7 | > | 7.7 | - | 1 | | ; | į | | 1 | ! | ; | | ţ | 8 | 6100 | 2 | 151 | 8 | 212 | | • | 01 05 | 00. | ĸ | ဖ | 6 | 0.54 | 0.20 | -
8 | 42 | 115 | 2 | 0.56 | 77 | 20 | 2333 | 2 | - | 3 | 2 | | 4 (| | 3 8 | י נ | ŭ | 77 | 5 | 00 8 | 0.38 | 38 | Ϋ́ | -12 | 1.72 | 83 | 27 | 1293 | 0.20 | 385 | 28 | 413 | |
 | 27.12 | V | n
n | 5 |)
- | ? |) | | 1 . | : : | | 0 | , | Ţ | 6 | 6 | 5 | ç | 8 | | | 33.05 | 33 | 107 | 107 | 140 | .93 | 4.50 | 0.40 | 30 | Y
Z | -24 | 2.99 | 143 | 14 | 1969 | 0.20 | 0 | 74 | 3 | | · | 3.0 | 1 | ; | | | | 1 | • | 0 | - | 5 | 000 | 170 | 4 | 2155 | 200 | 1419 | 46 | 1465 | | c: | 41.25 | -40 | 107 | 107 | 4 | 2.55 | 2.00 | 0.42 | 95 | _
{
Z | 25 | ري
0.00 | 0/- | 2 | 2 | 3.0 |) | 2 | -
}
- | | , | | | | _ | | | | | | | | | | | | | | | | # **APPENDIX C** -GRLWEAP Analysis Input and Output- Input File: C:\1SEND\ICE220.GWI Hammer File: HAMMER.ALT ## Echo Print of Input Data | Carrui | nez Br | idge, Pi | ier 5, I | CE 220 SH | | | | | | |----------------|--------|----------|----------|-----------|---------|-------|------|-------|---------------| | 100 0 55 | 64 0 | 0 0 | 0 0 | 0 1 | 0 0 | 0 0 | 0 0 | 0 0 | 000 | | 10.300 | 707. | 000 | 175.0 | 4.000 | .920 | .03 | _ | .0 | .000 | | .000 | | .0 | .000 | .500 | .010 | | . 0 | . 0 | | | 33.250 |
147. | 660 3000 | 00.000 | 492.000 | 18.900 | 45.00 | | .850 | .010 | | ICE 22 | | 3 2 | 2 0 | | | | | | .010 | | 22.00 | 69 | .50 | 62.62 | 4.0000 | 1.0000 | .950 | 00 | .0000 | | | .00 | | .00 | .800 | .010 | 2 | | • | | | | 6.300 | | 300 | .000 | 23900.0 | 23900.0 | | . 0 | | | | .0000 | | 000 | .0000 | .0000 | .0000 | .000 | | .0000 | <u>,0</u> 000 | | .100 | | 400 | .200 | .150 | .000 | .00 | | .000 | .000 | | .000 | | 000 | .000 | .000 | | | | | .000 | | .000 | | 000 | .000 | .000 | | | | | | | .00 | .25 | 2.00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | 15.00 | .34 | 6.00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | 17.00 | 1.15 | 19.00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | 23.00 | 3.19 | 57.00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | 27.00 | 8.50 | 153.00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | 32.00 | 10.00 | 180.00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | 33.25 | 10.00 | 180.00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | .500 | 1.000 | .000 | .000 | .000 | .000 | .000 | .000 | .000 | .000 | | 1.030 | 1.030 | .000 | .000 | .000 | .000 | .000 | .000 | .000 | .000 | | 10.00 | | .00 | .00 | .000 | .000 | .00 | 00 | .000 | .000 | | 15.00 | | .00 | .00 | .000 | .000 | .00 | 00 | .000 | .000 | | 20.00
25.00 | | .00 | .00 | .000 | .000 | .00 | 00 | .000 | .000 | | 30.00 | | .00 | .00 | .000 | .000 | .00 | 00 | .000 | .000 | | 32.00 | | .00 | .00 | .000 | .000 | .00 | | .000 | .000 | | .00 | | .00 | .00 | .000 | .000 | .00 | | .000 | .000 | | .00 | | .00 | .00 | .000 | .000 | .00 | 00 | .000 | .000 | ## ABOUT THE WAVE EQUATION ANALYSIS RESULTS The GRLWEAP program simulates the behavior of an impact driven pile. The program contains mathematical models which describe hammer, driving system, pile and soil during the hammer blow. Under certain conditions, the models only crudely approximate often complex dynamic situations. A wave equation analysis also relies on input data which represents normal situations. The data may be the best available information at the time of the analysis, however, it may greatly differ from actual field conditions. The program authors, therefore, recommend prudent use of GRLWEAP results. Soil response and hammer performance should be verified by static and/or dynamic measurements. Estimates of bending or other local non-axial stresses and prestress effects must also be accounted for by the user. Finally, the GRLWEAP capacities are ultimate values. They MUST be reduced by means of a safety factor to yield a design or working load. *nalysis Skipped- -Dead Load exceeds Ru: 33.0 31.3 # GRLWEAP: WAVE EQUATION ANALYSIS OF PILE FOUNDATIONS SHORT PILE VERSION Version 1997-2 English Units # Carruinez Bridge, Pier 5, ICE 220 SH | Hammer | Model: 2 | 20-SH | | Made by: | ICE | | |---|----------------------|--|----------------------------------|---|--|------------------------| | No. | | Stiffn
k/inch | CoR | C-Slk
ft | Dampg
k/ft/s | | | 2
Helmet | 11.000 257 | 0155.0
0563.4 | 1.000 | .0100
.0100 | 14.2 | | | Assembly | kips | Stiffn
k/inch
3900.0 | CoR | C-Slk
ft | | | | 2 | | 3900.0 | .800 | .0100 | | | | HAMMER OPTIONS: Hammer File ID N Stroke Option | io. | 55 4
0 | Hammer I | | | 3 2 | | HAMMER DATA: Ram Weight Maximum Stroke | (kips)
(ft) | 22.00
4.00 | Ram Leng
Actual S
Efficier | Stroke | (inch)
(ft) | 69.50
4.00
.950 | | rximum Energy
.netic Energy | (kip-ft)
(kip-ft) | 88.00
83.60 | | al Energy
Velocity | (kip-ft)
(ft/s) | 88.00
15.64 | | HAMMER CUSHION Cross Sect. Area Elastic-Modulus Thickness Coeff of Restitu RoundOut Stiffness | (ksi)
(inch) | 707.00
175.0
4.00
.9
.0
30931.3 | Elastic
Thickne
Coeff o | ect. Area
-Modulus
ss
f Restitut:
t | (in2)
(ksi)
(inch)
ion
(ft)
(kips/in) | .00
.00
.5
.0 | | ນepth
Shaft Gain/Loss | | 10.0 | Dead L
Toe Ga | oad
in/Loss Fact | (kips) | 32.
1.0 | | |--|---|--|--|--|---|--|---| | | | Spec Wt
1b/ft3
492.0
492.0 | ft | Strength W
ksi
45.000
45.000 | ave Sp
ft/s
16807.
16807. | EA/c
k/ft/s
263.6
263.6 | 5 | | Wave Travel Time | | | | 13.000 | | 203.6 |) | | No. Weight Stiff kips k/i 1 1.677 111023 2 1.677 111023 3 1.677 111023 7 1.677 111023 8 1.677 111023 9 1.677 111023 10 1.677 111023 Toe PILE SOIL ANAL | n ft f010 .00000 .00000 .00000 .00000 .00 | Lk COR S t 00 .85 00 1.00 00 1.00 00 1.00 00 1.00 00 1.00 | Soil-S
kips
.0
.0
.0
.1
8.2
8.8
9.4
4.8 | .000 .100
.000 .100
.000 .100
.200 .100
.200 .100
.200 .100
.200 .100
.150 .400 | LbTop (
ft
3.33
6.65
9.98
23.28
26.60
29.93
33.25 | Circmf
ft
18.9
18.9
18.9
18.9
18.9 | Area
in2
147.7
147.7
147.7
147.7
147.7
147.7 | | Uniform/Non-Unif | form/2-Pile
plices | 0 | Pile I | egments: Aut
amping
amping Fact. | omatic
(%)
(k/ft/s) | 5.2 | 1
271 | | Drivability Anal
Soil Damping Opt
Max No Analysis
Residual Stress
Output Time Inte
Output Segment (| Iterations
Analysis
erval | 0
0
2 | Time 1 | Increment/Cri
Option
sis Time-Inpu | | | 160
0
0 | | MODIFIED PAI
Eq. Stroke
Pile Cushi | | | (ft)
/in) | Efficiency
Pile Cushio | | .95
.50 | | | Dept
Sha: | | n/Loss Fa | (ft)
actor | 15.0
.500 | | Load
ain/Loss F | (kips | | .29
030 | |--------------|------------|-----------|---------------|--------------|--------|----------------------|-----------|--------|--------------| | | E PROF | ILE: | | • | | | | | | | Ll | b Top | Area | E-Mod | | Circmi | E Strength | Wave Sp | EA/ | C | | | ft | in2 | ksi | lb/ft3 | ft | ksi | ft/s | | | | | .0 | 147.66 | 30000. | 492.0 | 18.9 | 9 45.000 | 16807 | | | | | 33.3 | 147.66 | 30000. | 492.0 | 18.9 | 9 45.000
9 45.000 | 16807 | 263. | | | Wav | e Trave | el Time 2 | L/c (ms) | 3.957 | , | | | | | | | Pi: | le and So | oil Model | | Total | Capacity | Put /kine | •\ | | | No. | Weight | Stiffn | C-Slk T- | Slk CoR | Soil-S | Soil-D Qu | | Circmf | 6.7 | | | kips | k/in | ft | ft | kips | | nch fi | ft. | | | 1 | 1.677 | 111023. | | 000 .85 | .0 | | 100 3.33 | | in2
147.7 | | 2 | 1.677 | 111023. | | 000 1.00 | .0 | | 100 6.65 | | | | 3 | 1.677 | 111023. | | 000 1.00 | . 0 | .000 . | | | | | 6 | 1.677 | 111023. | .000 . | 000 1.00 | | | 100 19.9 | | 147.7 | | 7 | 1.677 | 111023. | .000 . | 000 1.00 | 3.0 | | 100 23.28 | | 147.7 | | 8 | 1.677 | 111023. | .000 . | 000 1.00 | | | 100 26.60 | | | | 9 | | 111023. | | 000 1.00 | 3.4 | | 100 29.93 | | | | 10 | 1.677 | 111023. | .000 . | 000 1.00 | 3.6 | | 100 33.2 | | 147.7 | | Toe | | | | | 2.2 | | 400 | | | | | MODIF | IED PARA | METERS: | | | | | • | | | | | Stroke | | 4.00 | (ft) | Efficien | cv | .95 | | | | | Cushion | | | c/in) | | hion CoR | .50 | | | | 5 . | | | | | | | | | | (1- | Rut | BI Ct S | |) min St | r i,t | | | NTHRU | | | | | (bpf) | |) (ksi) |) | (ksi) | | p-ft) | | | | | 1.7 | | | | | • | | | | | 58.5 | 2.8 | 4.0 | 0 -14.3 | 4(4, | 7) 22.16(| 1, 3) | 72.2 | | | Jep
Sha | | n/Loss Fa | (ft | =) | 20.0
.50 | | Load
ain/Loss | s Facto | (kips)
r | • | .93
030 | |------------|---------|-----------|----------|------------|-------------|---------------|------------------|--------------|--------------|--------|------------| | | E PROFI | | T Ma | نه هـ | | a : | r. o. | . • | | | | | י בו | ft | Area | | ** | ec Wt | | f Streng | | ve Sp | | | | | | in2 | ks | | b/ft3 | ft | | | ft/s | k/ft/ | S | | | .0 | 147.66 | | | 492.0 | | | | 16807. | 263. | 6 | | | 33.3 | 147.66 | 30000 |). | 492.0 | 18. | 9 45.0 | 000 | 16807. | 263. | 6 | | Wav | e Trave | el Time : | 2L/c (ms | 3) | 3.95 | 7 | | | • | | | | | Pi] | le and So | oil Mode | - 1 | | Total | Capacit | -12 D11+ | (kina) | | | | No. | Weight | Stiffn | C-Slk 7 | r-81k | CoR | | | | (kips) | | 4.2 | | | kips | k/in | | ft | COR | kips | | | ft. | Circmf | Area | | 1 | | 111023. | | .000 | .85 | .0 | | .100 | | ft | in2 | | 2 | | 111023. | | | 1.00 | .0 | .000 | 100 | 6.65 | 18.9 | 147.7 | | 3 | | 111023. | | | 1.00 | .0 | .000 | | 9.98 | 18.9 | 147.7 | | 4 | | 111023. | | | 1.00 | .1 | .200 | | | 18.9 | 147.7 | | 5 | | 111023. | | | 1.00 | | | .100 | 13.30 | 18.9 | 147.7 | | 6 | | 111023. | | | 1.00 | 6.6 | | .100 | 16.63 | 18.9 | 147.7 | | 7 | | 111023. | | | 1.00 | 7.1 | .200 | .100 | 19.95 | 18.9 | 147.7 | | 8 | | 111023. | | | | 7.6 | .200 | .100 | 23.28 | 18.9 | 147.7 | | 9 | | 111023. | | | 1.00 | 8.1 | .200 | .100 | 26.60 | | 147.7 | | 10 | | 111023. | | | 1.00 | 12.8 | | | 29.93 | | | | ž
TO | 1.077 | 111023. | .000 | .000 | 1.00 | 40.5 | | | 33.25 | 18.9 | 147.7 | | = | | * | | | | 31.4 | .150 | .400 | | | | | | MODIF | IED PARA | METERS. | | | • | | | | | | | | | Stroke | | 4 | .00 | (ft) | Effic | iency | | .95 | | | | | Cushion | | | | k/in) | | Cushion | Cop | | | | | 1110 | Cubilion | SCILLII | | 0. (| K/ III/ | FITE (| cusiiioi. | COR | .50 | | | | Rut | Bl Ct S | troke (e | ar.) i | min St | r i,t | max S | tr i | t EN | THRU | | | (k | | (bpf) | | | (ksi | | | i)
 (kip | | | | | 14.2 | 5.0 | | .00 | ~12.9 | | | 1,
23(5, | | 76.0 | | | | 17.1 | 9.6 | | .00 | -10.0 | | | 23(| | | | | - | _ · · - | 2.0 | | | 10.0 | -\ <i>-</i> \ | ,, 22. | JO (J, | ≖ / ` | 13.3 | | | Depth
Shaft | Gain/Los | s Factor | ft) | 25.0
.500 | | oad
ain/Loss | Facto | (kips) | | .25
030 | |---|--|---|---|---|---|--|---|--|--|------------| | L b T
f | t ⁻
.0 147 | in2
.66 300 | ksi]
00. | pec Wt
lb/ft3
492.0 | ft
18.9 | 45.0 | i
00 | ve Sp
ft/s
16807. | | S | | • | | .66 300
me 2L/c (| | 492.0
3.957 | | 45.0 | 00 | 16807. | 263. | 6 | | k
1 1.
2 1.
3 1.
4 1.
5 1.
6 1.
7 1.
8 1.
9 1. | ght Sti | 23000
23000
23000
23000
23000
23000
23000 | T-Slk
.000
.000
.000
.000
.000
.000 | .85
1.00
1.00
1.00
1.00
1.00 | Total Soil-S kips .0 .0 3.9 7.9 8.5 9.1 9.6 29.4 63.5 113.9 100.5 | .000
.000
.200
.200
.200
.200
.200 | Quake inch .100 .100 .100 .100 .100 .100 .100 .10 | (kips)
LbTop
ft
3.33
6.65
9.98
13.30
16.63
19.95
23.28
26.60
29.93
33.25 | Circmf
ft
18.9
18.9
18.9
18.9
18.9
18.9
18.9 | | | E | Eq. Strok
Pile Cush
It Bl C
S) (bpf
.2 15. | nion Stiff
Ct Stroke(
E)
.9 | eq.) 1 (ft) | 0. (k
min Str | . (4, | Pile C
max St
(ksi
7) 22.2 | tushior
r i,
)
3(3, | t ENT
(kip- | .95
.50
THRU
-ft)
75.1 | | | Dep
Sha | th
ft Gair | n/Loss Fa | (ft)
actor | 30.0 | | Load
ain/Loss | | (kips) | _ | .90
030 | |------------|------------------------|-------------------------|-------------------------|--------------------------|--------|------------------|-------|--------------------------|------------------------|----------------| | | E PROFI
b Top
ft | Area | E-Mod | Spec Wt | Circm | f Strengt | h Wa | ve Sp | EA/ | | | | .0 | in2
147.66
147.66 | ksi
30000.
30000. | 1b/ft3
492.0
492.0 | | | 0 | ft/s
16807.
16807. | k/ft/:
263.
263. | 6 | | Wav | e Trave | el Time 2 | 2L/c (ms) | 3.957 | | | | • | | | | | Pi: | le and So | oil Model | | Total | Capacity | D11+ | (kips) | 0.0 | _ == | | No. | Weight | Stiffn | C-Slk T-S | | Soil-S | Soil-D Q | | L'DTOD | Circmf | 5.0 | | | kips | k/in | ft | ft | kips | | | ft | ft | Area | | 1 | 1.677 | 111023. | | 000 .85 | .2 | .200 | | | 18.9 | in2 | | 2 | 1.677 | 111023. | | 000 1.00 | 8.0 | .200 | | | 18.9 | 147.7
147.7 | | 3 | 1.677 | 111023. | | 000 1.00 | 8.6 | | .100 | 9.98 | 18.9 | 147.7 | | 4 | 1.677 | 111023. | | 00 1.00 | 9.2 | | .100 | 13.30 | 18.9 | 147.7 | | 5
6 | | 111023. | | 000 1.00 | 9.8 | | .100 | 16.63 | 18.9 | 147.7 | | | | 111023. | | 000 1.00 | 15.7 | | .100 | 19.95 | 18.9 | 147.7 | | 7 | 1.677 | 111023. | | 000 1.00 | 49.3 | | .100 | 23.28 | 18.9 | 147.7 | | 8 | | 111023. | .000 .0 | 000 1.00 | 84.4 | | .100 | 26.60 | 18.9 | 147.7 | | 9 | | 111023. | | 000 1.00 | 179.1 | | .100 | | 18.9 | | | 10 | 1.677 | 111023. | .000 .0 | 000 1.00 | 271.5 | | .100 | 33.25 | 18.9 | 147.7 | | | | | | | 169.5 | | .400 | | | | | | | IED PARAI | | | | | | | | | | | | Stroke | | 4.00 | (ft) | Efficie | ncy | | .95 | | | | Pile | Cushion | Stiffn | 0. (k | /in) | Pile Cu | shior | COR | .50 | | | /1 | Rut | Bl Ct St | | min Str | | | | | THRU | | | | | (bpf) | | (ksi) | | (ksi) | | (kip- | | | | | | 41.2 | 4.00 | | | | | | | | | 14 | 158.6 | 81.3 | 4.00 | -2.56 | (7,1 | 8) 22.47 | (2, | 4) | 12.8 | | | Dep
Sha | | n/Loss Fa | (ft)
actor | 32.0
.500 | | Load
ain/Loss F | | kips) | | .90
030 | |------------|---------|---------------|----------------|--------------|--------|--------------------|--------|--------------|--------------|------------| | | E PROF | | | • • | | | | | | | | L | b Top | Area | E-Mod | Spec Wt | Circmi | E Strength | Wave | Sp | EA/ | C | | | ft | in2 | ksi | lb/ft3 | ft | ksi | ft | /s ¯ | k/ft/ | | | | .0 | 147.66 | 30000. | 492.0 | 18.9 | 45.000 | 16 | 807. | 263. | | | | 33.3 | 147.66 | 30000. | 492.0 | 18.9 | 45.000
45.000 | 16 | 807. | 263. | | | Wav | e Trave | el Time 2 | L/c (ms) | 3.957 | | | | • | | | | | Pil | le and So | oil Model | | Total | Capacity : | D11+ / | leinal | 0.0 | - | | No. | Weight | Stiffn | C-Slk T-S | lk CoR | Soil-S | Soil-D Qu | | kips) | 99! | 9.4 | | | kips | | ft | ft | kips | s/ft i | nch | bTop C
ft | | Area | | 1 | 1.677 | 111023. | | 000 .85 | 4.9 | • | | 3.33 | ft | in2 | | 2 | | 111023. | | | 8.4 | | | 3.33
6.65 | 18.9 | 147.7 | | 3 | | 111023. | | 000 1.00 | 9.0 | .200 . | | 9.98 | 18.9 | 147.7 | | 4 | | 111023. | | 000 1.00 | 9.6 | | | 3.30 | 18.9 | 147.7 | | 5 | 1.677 | 111023. | | 000 1.00 | 10.5 | | | 6.63 | 18.9
18.9 | 147.7 | | 6 | | 111023. | | 000 1.00 | 34.9 | | | 9.95 | 18.9 | 147.7 | | 7 | | 111023. | | | 70.4 | | | 3.28 | | 147.7 | | 8 | | 111023. | | 000 1.00 | 130.4 | | | 6.60 | 18.9
18.9 | 147.7 | | 9 | | 111023. | | 000 1.00 | 248.3 | | | 9.93 | 18.9 | 147.7 | | 10 | | 111023. | | 000 1.00 | 291.9 | | | 3.25 | 18.9 | 147.7 | | | | | | 2.00 | 181.2 | | 400 3 | 3.25 | 10.9 | 147.7 | | | MODIF | IED PARAI | METERS: | | | | | | | | | | Eq. | Stroke | | 4.00 | (ft) | Efficien | CV | | .95 | | | | Pile | Cushion | Stiffn | | /in) | Pile Cus | | oR. | .50 | | | | Rut | D1 C+ C | twoleo (= = \ | | | | | | | | | (1 | _ | (hnf) | roke(eq.) | min Str | i,t | | | | | | | | | (bpf)
53.2 | (IC) | (ksi) | | (ksi) | | (kip-f | | | | | 336.4 | | 4.00 | | • | • | | | 5.0 | | | 10 | 350.4 | 120.0 | 4.00 | -3.47 | (6, 1 | 7) 22.73(| 6, | 5) 71 | 4 | | ## **FAX TRANSMITTAL** # CALIFORNIA DEPARTMENT OF TRANSPORTATION ENGINEERING SERVICE CENTER DIVISION OF STRUCTURE FOUNDATIONS FOUNDATION TESTING & INSTRUMENTATION 5900 Folsom Blvd. Sacramento, CA 95819 DATE: 10/25/1999 TOTAL NO. OF PAGES (INCLUDING COVER PAGE): 6 TO. Peter Strykers PHONE: 510-741-1580 FAX NO.: 510-741-1750 Dear Peter, This transmittal contains a report summarizing the Pile Dynamic Analysis results for Pile 24 at Pier 5 of the Carquinez Bridge Seismic Retrofit Project. Please feel free to contact me if you have any questions or concerns. Sincerely, Brian Liebich FROM: Brian Liebich OFFICE PHONE: (916) 227-7235 OFFICE FAX: (916) 227-7244 PAGER: (916) 592-6117 CALNET: 498-7235 EMAIL: Brian_Liebich@dot.ca.gov ## **Project Information** 04-CC,SOL-80 04-043933 Carquinez Bridge Br. No. 23-0015R ## Subject Pile Dynamic Analysis: Pile 24 at Pier 5 ## Introduction This report presents a summary of Pile Dynamic Analysis (PDA) performed by the Foundation Testing and Instrumentation Branch of the Division of Structural Foundations for Pile 24 at Pier 5 of the Carquinez Bridge Seismic Retrofit. PDA utilizes strains and accelerations, measured during pile driving operations, to assist in determining if a driven pile is overstressed during driving. Pile Driving Analysis was requested at the Carquinez Bridge Seismic Retrofit to assess potential pile damage during driving operations. # Foundation Description The Carquinez Bridge Seismic Retrofit includes the installation of 48-inch diameter Cast-in-drilled-hole (CIDH) concrete piles with permanent steel casings. The CIDH piles will be installed at Pier 5 to a specified tip elevation of -42.0 feet and a cutoff elevation of 1.25 feet. The permanent casings will be driven to a maximum tip elevation of -32.0 feet. ## Subsurface Conditions The nearest geotechnical borings of sufficient depth to Pier 5 on the A4E line are Borings B-4H and B-3H, completed in January 1954 by the State of California Division of Highways. The soil indicated by boring logs in the vicinity of Pier 5 between the ground elevation of -1 feet and -15.0 feet is indicated to be primarily very soft blue-black clay with some silt, sand or gravel present. Underlying the clay, at an elevation of -17 to -19 feet, the soil logs indicate a layer of stiff grey sandy clay. Below the sandy clay is shale, described in one boring at the footing as hard to very hard. The Standard penetration blow counts increase with depth, reaching over 100 per foot by elevation -28 feet at one boring. ## Pile Installation The Contractor conducted driving of the 48-inch diameter permanent steel casing for Pile 24 at Pier 5 on October 20, 1999 utilizing an ICE 220-SH single action hydraulic hammer. Characteristics of this hammer include a rated energy of 88 kip-ft at a stroke of 4 feet and a 22 kip ram weight. The hammer submittal for the ICE 220-SH Hammer at Pier 5 was previously reviewed and approved by this Office in a report dated September 28, 1999. Four strain gauges and two accelerometers were used to monitor the pile stresses and strains. Measured strains and accelerations induced in the pile as a result of driving were used to determine various engineering parameters of interest. Some of the more significant attributes derived for each hammer blow include the maximum pile compressive stresses and hammer performance data such as maximum energy transferred to the pile. Plots depicting these parameters as a function of penetration are presented in Appendix A. Ultimate pile capacity, while possible to calculate utilizing the results of dynamic monitoring, has not been shown to be reliably predicted by PDA for large diameter open-ended pipe piles, and is therefore not presented in this report. Table I summarizes
the results for Pile 24 at Pier 5. Table I - PDA Monitoring Results | Approx. Elevation of Pile Tip at Start of Monitoring | -12 feet | |--|-----------| | Approx. Elevation of Pile Tip at End of Monitoring | -28 feet | | Peak Transferred Energy | 72 kip-ft | | Maximum Average Compressive Stress | 27.4 ksi | | Peak Maximum Compressive Stress | 35.6 ksi | | Blow Counts at End of PDA Monitoring | 183 bpf | ## Discussion Pile 24 at Pier 5 appears to have been driven without damage while being monitored by Pile Dynamic Analysis. The compressive pile driving stresses measured by PDA did not exceed the allowable stresses within the pile. The peak maximum compressive stress recorded at any gauge was 35.6 ksi. This represents 83% of the allowable stress of 42.75 ksi, which corresponds to 95% of the yield stress for Grade 3 steel. The piles experienced bending as a result of uneven and eccentric blows. While this degree of bending appears acceptable, pile and hammer alignment must be properly maintained to impart maximum energy to the pile and limit the potential for pile damage. Pile 24 was not monitored in the final four feet of driving, below a penetration of 23 feet, corresponding approximately to an elevation of -28 feet, as a result of no provisions being made to protect the PDA instrumentation below this depth. Therefore, this Office cannot provide an analysis of pile driving conditions below elevation -28 feet. Measurements of blow counts in the final four feet of driving did indicate an increase in resistance to driving, with 206 blows measured per 6 inches upon termination of driving, about 6 inches above specified tip elevation. ## Recommendations The results of dynamic monitoring performed on Pile 24 indicate that the pile was driven by the ICE 220-SH without damage and within the stress limits while the pile was being monitored. However, the rate of penetration was less than the required set of 1/8-inch per blow, equivalent to 96 blows per foot, below an approximate elevation of -25 feet for this pile. As the pile does not appear to be overstressed, some potential does exist to utilize a larger hammer to drive the piles. If an alternate hammer is selected to drive the piles to the specified tip elevation, this Office recommends that additional pile dynamic monitoring be performed to verify that the new hammer does not overstress the pile during driving. Additionally, as pile driveability is highly dependent upon soil characteristics, hammer alignment, pile length, pile handling, the integrity of the pile cushions, and adherence to the specifications and industry-accepted driving practices, engineering judgement should be applied before applying this information to other piles driven at the site. If you have any questions or comments, please call me at (916) 227-7235 or Calnet 498-7235. **BRIAN LIEBICH** Transportation Engineer, Civil Foundation Testing & Instrumentation Branch Office of Geotechnical Support DANIEL SPEER, P.E. Senior Materials and Research Engineer Foundation Testing & Instrumentation Branch Office of Geotechnical Support | NO. | CDM | PAGES | FILE | DURATION | X/R | IDENTIFICATION | DATE | TIME | DIAGNOSTIC | |------------|------|---------|------|-----------|-----|----------------------|--------|---------|---------------| | 51 | OK | 002/002 | 192 | 00:00:35 | XMT | 8 6015337 | OCT-21 | 13:47 | C8444B0377000 | | <i>5</i> 2 | OK | 002/002 | 194 | 00:00'45 | XMT | ≥ 7871Ø66 | OCT-21 | 14:02 | 2840470377000 | | 53 | OK | 001 | 196 | 00:00'34 | RCV | 5107871066 | OCT-21 | 14:42 | 0150270377000 | | 54 | OΚ | 001 | 197 | 00:00'27 | RCV | DISTRICT 4 | DCT-21 | 14:46 | C0542B0377000 | | 55 | 420 | 000 | | 00:00'38 | RCV | 21011(10) 4 | OCT-21 | 15:08 | 0010260200000 | | 56 | OK | 003/003 | 198 | 00:00'48 | XMT | a 19256464990 | OCT-21 | 15:11 | C8444B0337000 | | 57 | OK | 008 | 200 | 00:02'29. | | 871 4930 | OCT-21 | 15:14 | 0150270577000 | | 58 | OK | 013/013 | 201 | 00:04'03 | XMT | 19166143549 | OCT-21 | 15:38 | 0840470377000 | | 59 | OK | 007/007 | 202 | 00:02'09 | XMT | a 16305292995 | OCT-21 | 15:43 | C8044B0377000 | | 60 | OK | 007/007 | 204 | 00:01'49 | XMT | a 6015337 | OCT-21 | 15:45 | C8444B0377000 | | 61 | OK | 001 | 207 | 00:00'33 | RCV | 5107871066 | OCT-21 | 16:09 | 0150270377000 | | 62 | OK | 002 | 208 | 00:00'40 | RCV | 5107871066 | OCT-21 | 16:20 | 0150270377000 | | 63 | OK | 003/003 | 209 | 00:00'51 | XMT | ≈ 17074282039 | OCT-22 | 00:01 | 0840470337000 | | 64 | OK | 001/001 | 211 | 00:00'23 | XMT | a 2866358 | OCT-22 | 04:20 | 7840470377000 | | 65 | 0K | 002 | 213 | 00:00'49 | RCU | 7074282039 | OCT-22 | 07:39 | 0150270337000 | | 66 | OK | 001/001 | 215 | 00:00'26 | XMT | ₹ 7245454 | OCT-22 | 08:03 | 0800460271000 | | 67 | OK | 009/009 | 217 | 00:02'00 | XMT | ≥ 2864563 | OCT-22 | 09:25 | C8444B0377000 | | 68 | OK | 006 | 219 | 00:01'31 | RCV | 510 601 5337 | OCT-22 | 11:02 | C0542B0377000 | | 69 | OK | 017/017 | 221 | 00:04'18 | XMT | a 2864563 | OCT-22 | 11:55 | C8342B6377666 | | 70 | BUSY | 000/002 | 220 | 00:00'00 | XMT | ■ 19162278179 | OCT-22 | 11:59 | 0800420000000 | | 71 | OK | 002/002 | 224 | 00:00'35 | XMT | ≥ 19162278898 | OCT-22 | 12:22 | C8444B0377000 | | 72 | OK | 006 | 226 | 00:05'28 | RCV | 7075624106 | OCT-22 | 13:07 | 0150270337000 | | 73 | OK | 004/004 | 227 | 00:01'15 | XMT | ≈ 2864563 | OCT-22 | 13:29 | C8444B0377000 | | 74 | OK | 001 | 229 | 00:00'30 | RCV | 510 286 5177 | OCT-22 | 13:41 | 0150270377000 | | 75 | OK | 002/002 | 230 | 00:00'44 | XMT | 2865136 | OCT-22 | 13:50 | 2840470377000 | | 76 | OK | 002/002 | 231 | 00:00'45 | XMT | a 19256461996 | OCT-22 | 13:51 | 4840470377000 | | 77 | OK | 002/002 | 232 | 00:00'37 | XMT | a 19162278379 | OCT-22 | 13:53 | C8444B0377000 | | 78 | OK | 002/002 | 233 | 00:01'02 | XMT | a 19162277244 | OCT-22 | 13:54 | 0840470377000 | | 79 | OK | 001/001 | 238 | 00:00'27 | XMT | ≈ 7871066 | OCT-22 | 14:15 | 2840470377000 | | 80 | OK | 002/002 | 240 | 00:00'38 | XMT | a 19162278379 | OCT-22 | 14:27 | C8444B0377000 | | 81 | OK | 002/002 | 241 | 00:01'12 | XMT | 19162277244 | OCT-22 | 14:28 | 0840470377000 | | 82 | OK | 002/002 | 243 | 00:00'45 | XMT | a 19256461996 | OCT-22 | 14:30 | 4840470377000 | | 83 | OK | 002 | 246 | 00:00'43 | RCV | 415 546 1602 | OCT-22 | 17:13 | 0150270377000 | | 84 | 420 | 000 | | 00:00'37 | RCU | 120 0 12 2002 | OCT-22 | 19:20 | 0010260200000 | | 85 | OK | 001/001 | 247 | 00:00'30 | XMT | 2317121 | OCT-25 | 10:23 | 4840470377000 | | 86 | OK | 016 | 249 | 00:12'54 | RCV | 5107871066 | OCT-25 | 11:10 . | | | 87 | OK | 003 | 250 | 00:00'56 | RCV | 5107871066 | OCT-25 | 11:52 | 0150270377000 | | 88 | OK | 002/002 | 251 | 00:00'52 | XMT | 1 4155461602 | 0CT-25 | 12:12 | F840470377000 | | 89 | 420 | 000 | | 00:00'37 | RCV | | OCT-25 | 13:18 | 0010260200000 | | 90 | OK | 002 | 253 | 00:00'48 | RCV | TOLL BRIDGE PROG | DCT-25 | 13:23 | CØ542BØ377ØØØ | | 91 | 0K | 011 | 254 | 00:03'18 | RCV | 5107871066 | OCT-25 | 13:36 | 0150270377000 | | 92 | OK | 001/001 | 255 | 00:00'29 | XMT | ≈ 7871Ø66 | 0CT-25 | 14:05 | 2840470377000 | | 93 | 634 | 000/002 | 002 | 00:00'00 | XMT | 2 19162277117 | OCT-25 | 14:31 | 0800420000000 | | 94 | OK | 001/001 | 003 | 00:00'22 | XMT | § 19256464990 | OCT-25 | 14:32 | C8444B0337000 | | 95 | OK | 001/001 | 004 | 00:00'25 | XMT | a 17074282039 | OCT-25 | 14:32 | 0840470337000 | | 96 | 420 | 000 | | 00:00'37 | RCV | - · - · · | OCT-25 | 16:17 | 0010260200000 | | 97 | OK | 002 | 008 | 00:01'21 | RCV | 650 428 2861 | OCT-25 | 16:54 | 0150270377000 | | 98 | OK | ØØ6 | 009 | 00:02'06 | RCV | 916 227 7244 | OCT-25 | 17:29 | 0150270337000 | | 99 | OK | 005/005 | | 00:01,49 | XMT | ≅ 7871∅66 | OCT-26 | 07:50 | 2840470377000 | | 00 | OΚ | 015/015 | 012 | 00:03'37 | XMT | 19166143549 | OCT-26 | 08:03 | 0840470377000 | -CAL TRANS | NO. | COM | PAGES | FILE | DURATION | X/R | IDENTIFICATION | | DATE | TIME | DIAGNOSTIC | |------------|----------|------------|------|----------------------|------|--------------------------------------|-----------------|------------------|----------------|--------------------------------| | 71 | OK | 001/001 | 124 | 00:00'28 | XMT | ≈ 7871066 | | OCT-15 | 12:30 | 2840470377000 | | <i>3</i> 2 | OK | 020/020 | 126 | 00:07'32 | XMT | ≥ 6229214 | | OCT-15 | 12:37 | 0840470377000 | | 0 3 | OK | 003/003 | 128 | 00:00'43 | XMT | ≈ 2864563 | | OCT-15 | 14:07 | C8444B0377000 | | 04 | OΚ | 003/003 | 130 | 00:01'00 | XMT | 2865136 | | OCT-15 | 14:21 | 2840470377000 | | Ø5 | OK | 003/003 | 131 | 00:01'02 | XMT | ≈ 19256461996 | | OCT-15 | 14:23 | 4840470377000 | | Ø6 | OK | 003/003 | 132 | 00:00'53 | XMT | a 19162278379 | | OCT-15 | 14:25 | C8444B0377000 | | 07 | OK | 003/003 | 133 | 00:01'29, | | a 19162277244 | | OCT-15 | 14:26 | 0840470377000 | | Ø8 | OK | 002 | 138 | 00:00'52 | | 510 601 5337 | | OCT-15 | 14:52 | C0542B0377000 | | Ø9 | OK | 002/002 | 139 | 00:00'53 | XMT | ≈ 7871Ø66 | | OCT-15 | 15:09 | 2840470377000 | | 10 | 420 | 000 | | 00:00'38 | RCV | (4.2555 | | OCT-15 | 15:24 | 0010260200000 | | 11 | OΚ | 001 | 141 | 00:00'32 | RCV | 5107871066 | | OCT-15 | 15:26 | 0150270377000 | | 12 | OK | 001/001 | 142 | 00:00'31 | XMT | ≈ 7871Ø66 | | OCT-15 | 15:40 | 2840470377000 | | 13 | OK | 005 | 144 | 00:01'28 | RCV | 17075626801 | | OCT-15 | 15:58 | 0150270377000 | | 14 | OK | 006 | 145 | 00:01'59 | RCV | 5107871066 | | 0CT-15 | 16:34 | 0150270377000 | | 15 | OK | 002 | 146 | 00:00'39 | RCV | CALTRANS/ESC | | OCT-18 | 08:31 | C0542B0377000 | | 16 | OK | 002/002 | 147 | 00:00'40 | XMT | ≈ 6015337 | | OCT-18 | 00:31 | C8444B0377000 | | 17 | OK | 011 | 149 | 00:03'14 | RCV | 5107871066 | | OCT-18 | 10:06 | 0150270377000 | | 18 | OK | 020 | 150 | 00:06'05 | RCV | 17075626801 | | OCT-18 | 10:12 | 0150270377000 | | 19 | OK | 001 |
151 | 00:00'34 | RCV | 510 601 5337 | | OCT-18 | 11:04 | C0542B0377000 | | 20 | OK | 007 | 152 | 00:05'05 | RCV | 510 001 5551 | | OCT-18 | 11:27 | | | 21 | OK | 009 | 153 | 00:06:31 | RCV | | | OCT-18 | 11:33 | 0110270537000 | | 22 | OK | 001 | 154 | 00:00:36 | RCV | 925 646 1996 | | OCT-18 | 12:08 | 0110270537000 | | 23 | OK | 002 | 156 | 00:00:35 | RCV | 510 601 5337 | | OCT-18 | 12:59 | 0150270377000 | | 24 | OK | 004/004 | 155 | 00:01:16 | XMT | ≥ 14155461602 | | OCT-18 | 13:00 | C0542B0377000 | | 25 | OK | 003 | 158 | 00:01'33 | RCV | 5107874750 | | OCT-18 | 14:16 | F840470377000 | | 26 | OK | 006
006 | 159 | 00:01'48 | RCV | 415 546 1602 | | OCT-18 | | 0150270237000 | | 27 | OK | 006/006 | 160 | 00:01'41 | XMT | ≈ 6015337 | | OCT-18 | 15:10
15:12 | 0150270377000 | | 28 | OK | 001 | 162 | 00:00:59 | RCV | - 0010001 | | OCT-18 | 15:12
15:28 | C8444B0377000 | | 29 | OK | 003 | 163 | 00:00'48 | RCV | 510 286 5190 | | OCT-18 | 16:15 | 0110270537000 | | 30 | OK | 003 | 164 | 00:01:07 | RCV | 510 601 5337 | | OCT-18 | 16:31 | C0542B0377000 | | 31 | OK | 003 | 165 | 00:01'21 | RCV | 5107874750 | | | | C0542B0377000 | | 32 | OK | 003 | 166 | 00:00:39 | RCV | LAB-SM&TTS BR. | | OCT-18
OCT-19 | 17:41 | 0150270237000 | | 33 | 420 | 000 | 100 | 00:00:33 | RCV | LHD-31%113 BK. | | OCT-19 | 05:01
10:06 | C0542B0377000 | | 34 | OK | 003/003 | 167 | 00:00'51 | XMT | 2864563 | | OCT-19 | 11:41 | 0010260200000
C8444B0377000 | | 35 | 420 | 900 | 101 | 00:00:37 | RCV | ■ 2004202 | | OCT-19 | 12:22 | 0010260200000 | | 36 | OK | 004/004 | 169 | 00:01'03 | XMT | a 6229214 | | OCT-19 | 12:43 | | | 37 | OK | 004 | 171 | 00:01'22 | RCV | 5107871066 | | OCT-19 | 13:17 | 0150270377000 | | 38 | OK | 008 | 172 | 00:01'49 | RCV | LAB-SM&TTS BR. | | OCT-19 | 13:35 | C0542B0377000 | | 39 | OK | 002/002 | 173 | 00:00'44 | XMT | ≅ 19162278Ø4Ø | | 0CT-19 | 13:33
13:48 | 8840470337000 | | 40 | OK | 003/003 | 175 | 00:00:48 | XMT | ≥ 6015337 | | OCT-19 | 15:23 | C8444BØ377ØØØ | | 41 | OK | 001/001 | 177 | 00:00'32 | XMT | ≥ 19258272141 | | OCT-19 | 16:34 | 2840470337000 | | 42 | OK | 002/002 | 179 | 00:00'48 | XMT | 2317121 | | 0CT-19 | 16:36 | 4840470377000 | | 43 | OK | 001/001 | 181 | 00:00'30 | XMT | ≥ 2317121
≥ 2317121 | | 0CT-19 | 17:13 | 4840470377000 | | 44 | OK
OK | 001/001 | 183 | 00:00'40 | XMT | 2 2865177 | | 0CT-19 | 09:06 | 0840470377000 | | 45 | OK | 002 | 185 | 00:00'56 | RCV | 5107874750 | | OCT-20 | 12:00 | 0150270237000 | | 46 | OΚ | 002
002 | 186 | 00:00:30 | RCV | 5107871066 | | | 05:44 | | | 47 | OK | 001 | 187 | 00:00'27 | RCV | | | OCT-21 | | 0150270377000 | | 48 | 634 | 000/002 | 188 | 00:00:27 | XMT | DISTRICT 4 | | OCT-21 | 08:07 | C0542B0377000 | | 49 | OK | 002 | 190 | 00:00'00
00:00'43 | RCV | ≅ 19162278181
510 601 5337 | | OCT-21 | 09:04
09:21 | 0800420000000
C0542B0377000 | | 50 | OK
OK | 002 | 191 | 00:00'43 | RCV | 210 ONI 2221 | | OCT-21 | 12:49 | 0110270537000 | | 20 | UI X | | 131 | SS-ST 17 | I\C\ | << CONTINUE | >> | 001-21 | 12.47 | 91195 (832 (888 | | | | | | | | // COM 1140E | // | | | | -CAL TRANS | DEPARTMENT OF TRANSPORTATION PILE LAYOUT SHEET DH-OS C80 (REV. 11 73) | At Crockett & In Vallejo From Cummings Skyway Overcrossing To Carquinez Bridge Toll Plaza | |---|---| | Drawn By DMEISELMAN Date 10-15-98 Checked By TRL Date 10-15-98 Bridge No 23-15R Bridge Name CARQUIT Abutment or Bent No PIER 5 Ftg | Sheet No OF NEZ BRIDGE "A4E" LINE - M5 Ftg Type Bot Ftg Elev3.00> | | | 99'-0" YP)8'-21" -2'-6" TYP (5) (1) (2) -2'-6" TYP (5) (5) (5) (6) (7) (6) (7) (6) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7 | | - NEW FOOTING - C | COLUMN | | | AN - PIER NO. 5 | | | · ; | 04-043934 04-CC,Snl-80-12.8/14.1,0.0/0.6 Control & Solano Counties A: Crockett & In Vallejo From Cummings Skyway Overcrossing To Carquinez Bridge Toll Plaza ## DEPARTMENT OF TRANSPORTATION LOG PILE SHEET DH-OS C79 (REV. 11 73) Bridge No 23-15R Abut or Bent No RER 5 Ftg X Pile No 23 Sheet No _ Hammer Make ICE Model ZZO E = 22000 Ft-Lbs Reference Point-Description BOF = CELEV - 3 | STROKE | |------------------------| | 1' | | 2' | | 2' | | 2'
2'
2'
2.5' | | | | 3 ' | | 35′ | | 4'
-4'
4' | | ~4' | | 1 | | · | | | | | | | | | | | | | | PENET | TIP ELEV | BLOWS | | | | | |-------|--------------|--------------|--|--|--|--| | 9 | -12 | 2 | | | | | | 10 | -13 | 8 | | | | | | . 11 | -14 | lo | | | | | | 12 | -15 | 3 | | | | | | 13 | -16 | 18 | | | | | | 14 | 717 | 25 | | | | | | 15 | -18 | 37 | | | | | | 16 | -19 | 46 | | | | | | 17 | -20 | 71 | | | | | | 18 | -21 | 75 | | | | | | 19 | -22 | 79 | | | | | | 20 | -23 | 95 | | | | | | 21 | -24 | 125 | | | | | | 22 | -25 | 134 | | | | | | . 23 | -26 | 195 | | | | | | 24 | -27 | 280 | | | | | | 25 | -28
-28.5 | 313 | | | | | | 2565 | -28.5 | 190
STOP. | | | | | | 27 | | · | | | | | | 28 | · | 1 | 1 | | | | | | PENET | TIP ELEY | BLOWS | | |-------|--|-------|---| • | | _ | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | • | <u> </u> | | | | | | 1 | | | | | 1 | | | | | | • | Elev | | | | | | | | |-------------|--------------|--|--|--|--|--|--| | PENET | TIP ELEV | BLOWS | · | | | | | | | | | ļ | | | | | | | | | ļ | ٠. | | | | | | | | | | · | | | | | | | | | | | | | | | | | <u></u> | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | ļ | 04-043934 64-CC.Sol-80-12.8/14.1,0.0/0.6 Contact Costa & Solano Counties A: Crockett & In Vallejo From Cummings Skyway Overcrossing To Carquinez Bridge Toll Plaza ## DEPARTMENT OF TRANSPORTATION LOG PILE SHEET DH-OS C79 (REV. 11 73) | * | Bridge N | No 23 -151 | ∠ Abut o | r Bent | No PIER | <u> 5</u> Ftg/ | <u>X</u> | ile No | _24 | Sheet | No/ | |------------------------------|----------|------------|-------------|---------|---------|----------------|----------|----------|-------------|--|--------------| | <i>ਵ</i> ਿ | Hammer N | Take | <u>ce</u> m | odel_ | 220 | کسنے | | F | = 22 | 200 | No
Ft-Lbs | | | Referenc | e Point- | Descript | ion 77% | MET Now | BOTTOM | OF PLER | 5 5000 | 1016 | | rt=Lbs | | ! | | 9 | | | | | | <u> </u> | <u> </u> | 1ev | .00 | | | PENET | TIP ELEV | BLOWS | | PENET | TIP ELEY | BLOWS | | PENET | TIP ELEV | BLOWS | | | | PUSH | | | 30 | | | | | | | | | 2 | | | | 31 | | | | | | | | | 3 | | | | 32 | | | | | | | | · | 4 | | | | 33 | | | | | | | | | 5 | | | | 34 | | | | | | | | | 6 | | | | | | | | | | | | | 7 | | | | | | | | · · | | | | | 8 | + | | | | | | † | · | | | | | 9 | | | . [| | | | | ·. · | | | | 2-PT Stroke | 10 | | 8 | | : | | | | | | | | . | - 11 | | 9 | | | | | | | | | | | 12 | | 15 | | | · | | | · | | | | \ | 13 | | 24 | | | | | | | | | | | 14 | | 23 | | | | | | | | | | 2-357 | . 15 | | 48 | | | | | 1 | | | | | 3-31/2 | 16 | | 47 | | | | · | 1 | | | | | | 17 | | * | | | | | Ì | | <u> </u> | | | 342 | 18 | | 54. | | | | | 1 | | | | | 3 Y2 | 19 | | BH 55 | | | | | İ | | | | | 31/2-4 Maria | 20 | | 19271 | | | | | † | | | | | 4FT | 21 | | 99 | | | | | 1 | | <u> </u> | | | 4. PT | 22 | · | 96 | | | | | Ì | \ . | | | | 4-342 | 23 | | 161 | | | | | 1 | | | | | 4 FT | 24 | | 164 | | | | | † · | | | | | 4 51 | 25 | | 197 | | | | | 1 | | | | | u | 26 | | 281 | | | <u> </u> | 1 | 1 | | | | | ų | 27 | | 324 | | | | | † . | | - | - | | ų | 28 | | 409 | | | Ī | | 1 | | | | | ıt | 29 | -31.5 | 204 @6" | penetra | hion | | | † | | | | | 6" more to design tip (-32') | | | | | | | | | | | |